

Database Design & Applications (SS ZG 518)

Dr.R.Gururaj CS&IS Dept.

Functional Dependencies and Normal Forms (Ch.10 & 11)

Content

- ☐ Introduction to Schema Refinement
- □ Functional Dependencies
- ☐ Inference Rules
- □ Normalization
- □ Normal Forms
- □ Lossless join decomposition
- □ Dependency preserving decomposition

Introduction to Database Design

A good database design practice is essential to develop good relational schemas at logical level.

Good database design is needed for:

- Clarity in understanding the database and
- ☐ To formulate good queries

This is achieved by schema refinement.

Functional Dependencies

Functional Dependency is a constraint between two sets of attributes from the database.

Function Dependency $X \rightarrow Y$

X functionally determines Y in a relation schema R if and only if whenever two tuples of r(R) agree on their X values they must necessarily agree on their Y values, but $Y \rightarrow X$ is not true (need not be)

Ex: $ssn \rightarrow ename$; $\{ssn, pnumber\} \rightarrow Hours$

Note: FDs cannot be inferred. They should be defined by someone who knows the semantics of the database very well.

Diagrammatic Notation

SSZG 518

Inference Rules for FDs

```
Rule 1 (1R<sub>1</sub>): (Reflexing)
 If X \ge Y then X \to Y otherwise non trivial
Rule 2 (1R<sub>2</sub>) (Augumentation)
 X \rightarrow Y:
 then XZ \rightarrow YZ
Rule 3 (1R<sub>3</sub>) (Transitive)
 X \rightarrow Y; Y \rightarrow Z;
 Then X \rightarrow Z:
Rule 4 (IR<sub>4</sub>) (Decomposition or projective rule)
 X \rightarrow YZ then X \rightarrow Y; & X \rightarrow Z;
Rule 5 (IR<sub>5</sub>) (union rule)
 X \rightarrow B ;
 X \rightarrow A:
 then X \rightarrow AB
Rule 6 (IR<sub>6</sub>) (Pseudo transitive)
 X \rightarrow Y; WY \rightarrow Z;
 then WX \rightarrow Z:
```

We can find the closure F⁺ of F, by repeated application of rules IR-1 to IR-3. These rules are called as Armstrong's Inference rules.

Normalization & Normal forms

Normalization process is first proposed by Raymond Boyce and Edgar Codd in 1972.

Normalization of data – is the process of analyzing relation schemas based on their FDs and PKs/Keys to minimize the redundancy

1. First Normal Form (INF)

It states that the domain of any attribute must include only atomic (single / simple/ individual) values. In the example given below, under the column *Dloc* each row has more than on values.

Ex.: Dept

DId	Dname	Dloc
10	Engg	HYD CHENNAI
20	Mark	HYD MUMBAI

2. Second Normal Form (2NF)

It is based on full functional dependency.

 $\{X \to A\}$ is fully functional if we remove any attribute from X then that FD does not hold anymore.

Condition for 2NF: All non-key attributes are fully functionally dependent on key (or) no non-key attribute should be dependent on part of key(partial dependency).

Here, {ename} is a non key attribute and determined by {eid} which is part of the key. Hence we say that ename not fully functionally dependent on key.

The relation shown is not in 2NF. Now we can decompose this in to three relations as shown below.

3. Third Normal form (3NF)

It is based on transitive dependency.

According to this, a relation should not have a non key attribute functionally determined by another non key attribute. i.e., there should be no transitive dependency.

Not in 3NF, because *Dname* is transitively dependent on *eid*.

Now we can decompose the above into 2 relations.

Condition for 3NF

For each FD, $X \rightarrow A$ in database

- i) X must be a superkey or
- ii) A is key attribute

15

Dr.R.Gururaj

BCNF (Boyce Codd Normal Form)

It is a stricter form of 3NF

Condition

For each FD $X \rightarrow A$

X must be a super key

SSZG 518

Decomposition and Desirable properties

As we have seen, decomposition (of a bigger relation R into smaller ones), is a major step in the process of normalization.

But during this activity of decomposition, we need to make sure that the decomposition is *lossless* and *dependency preserving*

SSZG 518

Loss-less join Decomposition

Let C represent a set of constraints on the database. A decomposition {R₁, R₂, R₃,.....R₄} of a relation schema R is a lossless join decomposition for R if all relation instances r on R that are legal under C.

$$r = \prod_{R_1}(r)$$
 * $\prod_{R_2}(r)$ = r
$$\prod_{R_1}(r) = \text{projection of } r \text{ on } R_1$$

$$r - \text{ relation instance in } R$$

$$F = \text{FDs on } R$$

$$(\text{or) } \{R\} \to \{R_1, R_2\}$$

Test for Lossless join property

(a) R={SSN, ENAME, PNUMBER, PNAME, PLOCATION, HOURS}
R1=EMP_LOCS={ENAME, PLOCATION}
R2=EMP_PROJ1={SSN, PNUMBER, HOURS, PNAME, PLOCATION}

 $D=\{R_1, R_2\}$

 $F = \{SSN \rightarrow ENAME; PNUMBER \rightarrow \{PNAME, PLOCATION\}; \{SSN, PNUMBER\} \rightarrow HOURS\}$

	SSN	ENAME	PNUMBER	PNAME	PLOCATION	HOURS	
R ₁	b 11	a 2	b 13	b ₁₄	a ₅	^b 16	
R_2	a 1	b ₂₂	a ₃	a ₄	a ₅	^a 6	

(no changes to matrix after applying functional dependencies)

(b)

25

Dr.R.Gururaj

(c) $R=\{SSN, ENAME, PNUMBER, PNAME, PLOCATION, HOURS\}$

 $D=\{R_1, R_2, R_3\}$

 $R_1 = EMP = \{SSN, ENAME\}$

R₂=PROJ={PNUMBER, PNAME, PLOCATION}

R₃=WORKS_ON={SSN, PNUMBER, HOURS}

 $F = \{SSN \rightarrow \{ENAME; PNUMBER \rightarrow \{PNAME, PLOCATION\}; \{SSN, PNUMBER\} \rightarrow HOURS\}\}$

	SSN	ENAME	PNUMBER	PNAME	PLOCATION	HOURS
R ₁	a ₁	a 2	^b 13	b 14	^b 15	^b 16
R_2	b 21	b ₂₂	a 3	a 4	a ₅	^b 26
R ₃	a 1	^b 32	а 3	b ₃₄	b 35	^a 6

(original matrix S at start of algorithm)

	SSN	ENAME	PNUMBER	PNAME	PLOCATION	HOURS	
R ₁	a ₁	a 2	^b 13	b 14	^b 15	^b 16	
R ₂	b 21	b ₂₂	a 3	a 4	a ₅	^b 26	
R ₃	a 1	b 32 2	^a 3	b 34 4	b ₃₅ a ₅	^a 6	

(matrix S after applying the first two functional dependencies - last row is all "a" symbols, so we stop)

Dependency Preserving Decomposition

Given a set of dependencies F on R, the projection of F on R, denoted by

(where R_i is a subset of R); is the set of FDs $X \rightarrow Y$ in F⁺ such that the attributes in $X \cup Y$ are contained in R_i .

$$\left(\Pi_{R_1}(F) \cup \Pi_{R_2}(F) \cup, \Pi_{R_m}(F)\right)^+ = F^+$$

Then it is dependency preserving decomposition.

$$\Pi_{R_1}(f)$$
 - is projection of F on R_1 .

Summary

- ✓ Introduction to Database Design
- ✓ Functional Dependencies and Inference Rules
- √ Concepts in Normalization
- ✓ Normal Forms (1NF,2NF,3 NF and BCNF)
- ✓ Desirable properties of Decomposition (requirements)
- ✓ Lossless join decomposition and tests
- ✓ Dependency preserving decomposition and tests